DOCUMENT RESUME ED 285 732 SE 048 320 **AUTHOR** Sawyer, David E. TITLE The Effects of the School for Science and Technology on Other High School Programs: Baseline Data and Initial Observations. The Thomas Jefferson High School for Science and Technology Report No. 1. INSTITUTION Fairfax County Schools, Va. PUB DATE Oct 86 NOTE 28p.; For the other reports in this series, see SE 048 321-322. AVAILABLE FROM Fairfax County Public Schools, 10700 Page Ave., Fairfax, VA 22030. PUB TYPE Reports - Descriptive (141) -- Reports - Research/Technical (143) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Academically Gifted; *Enrollment; High Schools; *Magnet Schools; Mathematics Curriculum; Mathematics Education; Mathematics Instruction; Nontraditional Education; Science and Society; Science Curriculum; Science Education; Science Instruction; *Secondary School Mathematics; *Secondary School Science; *Teacher Effectiveness IDENTIFIERS *Fairfax County Schools VA ### **ABSTRACT** The Thomas Jefferson High School for Science and Technology (Fairfax County, Virginia) offers a comprehensive college preparatory program emphasizing the sciences, mathematics, and technology. The school serves students selected on the basis of aptitude and interest in the biological, physical, mathematical, and computer sciences, and who intend to persue college preparation in the sciences, engineering, or related fields. This document is concerned with the effects of this program on the enrollment at other schools in the district in special courses for the gifted and talented (GT) along with the possible effects on the quality of the faculty in those programs The data described in this report indicate that the new program had no negative impact on the ability of the other high schools to sustain ninth grade GT programs in English, mathematics, and social studi ;, although in science the issue remains unclear for several reasons. The reductions in faculty in other high schools due to transfers to the new school likewise were determined to have no negative impact on GT offerings at any grade level. (TW) ### THE THOMAS JEFFERSON HIGH SCHOOL FOR SCIENCE AND TECHNOLOGY Report #1 The Effects of the School for Science and Technology on Other High School Programs Baseline Data and Initial Observations U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy Fairfax County Public Schools Fairfax, Virginia "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCKTIONAL RESOURCES INFORMATION CENTER (ERIC) " October 1986 ### ('NTENTS | <u>F</u> | age | |---|------------------------------------| | Introduction Problem Statement Baseline Data Analysis of Enrollments - Grade 9 Results Conclusion Analysis of the Effects of Staffing | i
2
2
2
13
17
17 | | LIST OF TABLES | | | Analysis of Social Studies Enrollments (GT Courses) Analysis of Algebra I Enrollments (GT Courses) Analysis of Geometry Enrollments Analysis of Geometry Enrollments (GT Courses) 1 Analysis of Earth Science Enrollments (GT Courses) | 6
7
9
0
1 | | Net Changes 1984-85 to 1985-86 | 3 | | Greater Than Science and Technology Enrollees | 4 | | Greater Than Science and Technology Enrollees | 5 | | 1985-86 Data | 7 | | 1985-86 Classroom Teacher Staffing at the School for Science and Technology by Previous Year Work Location | 8 | | and Field of Certification | 9 | | Previously Employed by FCPS by Area of Certification | • | | Effect of Faculty Transfers on Selected Course Offerings Grades 10-12 | | #### EXECUTIVE SUMMARY The opening of the Thomas Jefferson High School for Science and Technology created concern in two specific areas relative to course offerings and enrollment opportunities for students at other high schools within Fairfax County. These two areas of concern were: - The absence of science and technology students would cause other schools to have insufficient enrollment to support certain advanced or accelerated course offerings; and - 2) The relocation of certain faculty to science and technology would reduce the availability and/or the quality of coursework, particularly in science and mathematics areas. Detailed and careful analyses of enrollments in appropriate courses/programs were conducted on a school-by-school basis. The analyses were controlled by a set of distinct assumptions made to focus on every possible negative effect of science and technology enrollments on 9th grade GT course offerings. In other words, the assumptions in no way diminished the impact of science and technology enrollments. Data collected specifically compared enrollments the year prior to the opening of the School for Science and Technology with its first year of operation and considered ninth grade impact only. Courses and programs examined were restricted to those considered normal and appropriate for students exhibiting the characteristics of science and technology students. The 21 high schools in Fairfax County experienced a decrease of 821 students in ninth grade enrollment from 1984-85, the year before the School for Science and Technology opened, to 1985-86, the year the School for Science and Technology opened. Three hundred nineteen (319) of the 1985-86 freshman class at the Thomas Jefferson High School for Science and Technology lived within the 21 high school boundaries. Five percent (5%) of these students came from private schools; assuming these students would have attended FCPS high schools, the freshman at the School for Science and Technology represented 39% of the overall decrease in ninth grade enrollments in 1985-86. Enrollments in ninth grade gifted and talented courses in English, mathematics, science, and social studies and the number of sections of each of these courses offered in 1984-85 and in 1985-86 (the year the School for Science and Technology opened) were analyzed for programmatic impact. In English, countywide, there was a decrease from 62 to 60 sections of GT English with a decrease of 283 students. No Fairfax County high school failed to have a ninth grade GT English program in 1985-86. In social studies, there was an increase countywide in the number of sections of GT social studies from 54 to 59, even though enrollment in these courses had decreased by 39 students. No Fairfax County high school failed to have a ninth grade GT social studies program in 1985-86. In mathematics, there was a decrease in the number of sections of Algebra I GT and Geometry GT from 49 in 1984-85 to 42 in 1985-86, with 197 fewer students in 1985-86. All high schools had a ninth grade GT program in mathematics in 1985-86. The ninth grade Earth Science GT course enrolled, countywide, considerably fewer students than ninth grade GT courses in English, mathematics, and social studies. This may be due to ninth grade students choosing to enroll in biology courses with sophomores. The number of sections of Earth Science GT decreased from 28 to 21 from 1984-85 to 1985-86, with a decrease of 165 students. Two high schools did not offer the course in 1984-85 or in 1985-86; four high schools offered the course in 1984-85 but did not in 1985-86. Based on these data, the School for Science and Technology had no negative impact on the ability of the other high schools to sustain ninth grade GT programs in English, mathematics, and social studies. In science the issue is unclear. Although six of 21 schools did not offer Earth Science GT the year the School for Science and Technology opened (two of these did not offer Earth Science GT the preceding year as well), the reasons may include a combination of the following factors: preference of ninth graders not to take science in the ninth grade, preference of ninth graders for biology rather than earth science, declining enrollments, and loss of potential students to the School for Science and Technology. Students enrolled at science and technology represented 10% of all center-based gifted and talented enrollment at their grade level, which means that 90% of center-based gifted and talented students are not attending Jefferson. Reductions in faculty at other high schools due to transfers to the School for Science and Technology likewise was determined to have had no negative impact on advanced/accelerated course offerings at any grade level. #### INTRODUCTION The Thomas Jefferson High School for Science and Technology is a unique Fairfax County public school offering a comprehensive college preparatory program emphasizing the sciences, mathematics, and technology. The school serves students selected on the basis of aptitude and interest in the biological, physical, mathematical, and computer sciences and who intend to pursue college preparation in the sciences, engineering, or related fields. The school opened with a freshman class of 400 in 1985. There are approximately 800 freshmen and sophomores at the school for the 1986-87 session. By 1988 there will be 1,660 students in grades 9-12. The school is the result of a partnership of the private and public sectors created to improve and strengthen education in mathematics, science, and technology. Representatives from business and industry and staff of the Fairfax County Public Schools worked together in curriculum and facilities development for the school. The Fairfax County Public Schools Education Foundation, Inc., governed by chief executive officers of the local business community, has successfully
raised business and industry support for the school including cash, equipment, training, and technical assistance for the school and its staff. To date, this contribution exceeds two million dollars. As the Governor's School for Science and Technology in northern Virginia, the Thomas Jefferson High School for Science and Technology receives some funding from the Virginia Department of Education. The regional status of the school means that students residing in the participating northern Virginia school districts are eligible to apply for admission. School districts eligible to participate include the counties of Arlington, Fairfax, Loudoun, and Prince William; and the cities of Alexandria, Falls Church, Manassas, and Manassas Park. Prior to application deadlines each year, the specified school districts announce their intention to participate or not to participate in the regional school. Because the Thomas Jefferso. High School for Science and Technology is a public school, no payment for tuition or transportation is made by students. Each school division participating in the regional school funds costs associated with attending the school, including bus transportation. An extensive network of bus routes services the 900 square mile school boundary area. Each participating school division provides transportation for its students. The tuition charge for 1985-86 was \$4,985 per student; for the 1986-87 session the charge is \$5,460. #### PROBLEM STATEMENT The knowledge that the Thomas Jefferson High School for Science and Technology would reduce high school enrollments at the other 21 high schools at each grade level (9-12) led to concern that these schools may not be able to support certain advanced or accelerated course offerings. Others expressed concern that the faculty selected for the school would also reduce the availability of coursework, or perhaps the quality of coursework, at the other schools because of the relocation of certain faculty recruited for the science and technology program. The purposes of this report are to establish the baseline data against which impact analyses and comparisons can be made (much of the potential impact will not be discernable until current freshmen reach later grades), to state initial observations made concerning the impact of the school, and to report comparative data available after one year of operation. #### BASELINE DATA ### Enrollments Because the School for Science and Technology began operation for school year 1985-86 it was necessary to identify, extract, and retain data concerning the prior year's enrollments; i.e., school year 1984-85 for comparative purposes. A basic assumption was made concerning this data collection. These students (those selected for science and technology) would, based on the qualifications required for admission, be enrolled in a college-bound sequence of courses had they remained at their neighborhood school. Hence, only courses appropriate to this population of students were selected for inclusion in the data collection. No effort was made to include all course offerings. Statistics were drawn from the following sources: - . Virginia Department of Education - . Teacher's Daily Assignment Reports - . Advanced Placement Report, FCPS - . Gifted and Talented Report, FCPS - . Master Schedules, FCPS ### Faculty Data were collected and maintained concerning the prior teaching assignment and location for each science and technology faculty member. ### ANALYSIS OF ENROLLMENTS - GRADE 9 In order to draw meaningful conclusions from these data, it was necessary to present the results based upon a series of assumptions. The following list presents the assumptions adopted that produced the results reported and, therefore, are the bases for conclusions formulated. - 2 - - 1. Students would have attended the high school in whose attendance boundaries they reside if they had not attended the School for Science and Technology. - 2. Reductions in ninth grade enrollments at any given school (other than science and technology enrollments) had no impact on course offerings at the school. - 3. Enrollment procedures for any given course at any school did not change between school year 1984-85 and 1985-86; e.g., student/teacher ratios, average class sizes, enrollments needed to create new sections. - 4. All science and technology students would have enrolled in all courses examined by this analysis had they remained at their home school; and, conversely, any reductions in enrollments from one year to the next in any course considered by this analysis are attributable to science and technology students up to the number residing in the respective attendance area. - 5. The number of students desiring to enroll in courses studied remained as high in school year 1985-86 as in 1984-85. The School for Science and Technology enrolled a total of 319 freshmen for school year 1985-86 from Fairfax County high school attendance areas. These data show a range from four in the Mount Vernon attendance area to 37 within Annandale's boundaries. It should be noted that the Annandale statistic includes those students from both the Annandale and Jefferson attendance areas brought on by the consolidation of the ninth grade from these two schools. The assumption that all 319 students would have attended the school in whose boundary they resided is tempered by the fact that 5% of the first class at the School for Science and Technology came from private/parochial schools. In addition to these 319 students there was a decrease of 502 others reflecting an overall systemwide decline of ninth grade students from school year 1984-85 to 1985-86 of 821 students in Fairfax County Public Schools. Raw data on science and technology enrollments by attendance area and the balance of the ninth grade enrollment changes are presented by area and by school in Table I. Table I demonstrates that 39% of the ninth grade enrollment reduction could be attributed to the School for Science and Technology's freshman class. The analyses which follow assume that the additional reduction of 502 students did not impact upon course offerings examined. The analyses of enrollments by courses offered were restricted to those courses labeled as GT or those courses that would otherwise be considered a normal choice for students typical to science and technology enrollees. For English, four courses were examined; specifically, English 9 (GT), English/World Civilization 9 (GT), English/World Geography 9 (GT), and English/World History 9 (GT). For social studies, World Geography (GT), World History (GT), and World Civilization (GT) were considered in addition to the combination courses with English. For mathematics, Algebra I (GT), Geometry, and Geometry (GT) were included. For science, Earth Science (GT) was the only relevant offering. (Science and technology freshmen enroll for Biology; therefore, any potential impact will be reflected in school year 1986-87 analyses against 10th grade Biology offerings in base schools.) TABLE I NINTH GRADE ENROLLMENTS | Area I | <u>84/85</u> | 85/86 | Diff. | S&T Students | |----------------|--------------|-------|------------------|-------------------| | Edison | 381 | 305 | -76 | 7 | | Hayfield | 557 | 564 | +7 | 13 | | Lee | 502 | 444 | -58 | 8 | | Mount Vernon | 442 | 420 | -22 | 4 | | West Potomac | 662* | 553 | -109* | 18 | | TOTAL AREA I | 2544 | 2286 | -258 | 50 | | Area II | 84/85 | 85/86 | Diff. | S&T Students | | Annandale | 706 | 613 | -93** | 37 | | Falls Church | 415 | 355 | -60 | 14 | | Oakton | 552 | 505 | - 47 | 32 | | Stuart | 392 | 384 | -8 | 16 | | Woodson | 545 | 510 | -35 | 22 | | TOTAL AREA II | 2610 | 2367 | -243 | 121 | | Area III | 84/85 | 85/86 | Diff. | S&T Students | | Herndon | 654 | 570 | -84 | 10 | | Langley | 465 | 445 | -20 | 10 | | Madison | 613 | 573 | -40 | 13 | | Marshall | 378 | 378 | 0 | 9 | | McLean | 466 | 426 | -40 | 12 | | S. Lakes | 568 | 574 | 6 | 12 | | TOTAL AREA III | 3144 | 2966 | -178 | 66 | | Area IV | 84/85 | 85/86 | Diff. | S&T Students | | Chantilly | 645 | 611 | -34 | 18 | | Fairfax | 389 | 501 | 112 | 7 | | Lake Braddock | 869 | 870 | 1 | 18 | | Robinson | 974 | 800 | -174 | 25 | | W. Springfield | 538 | 491 | -47 | 14 | | TOTAL AREA IV | 3415 | 3273 | -142 | 82 | | GRAND TOTAL | 11713 | 10892 | -821 | 31 9 ¹ | These statistics reflect that the ninth grade in the 21 high schools declined by 821 students between school year 1984-85 and 1985-86 of which 319 or 39% could be attributed to science and technology enrollments. ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. ### English Four courses were included for this analysis; specifically English 9 (GT), English/World Civilization 9 (GT), English/World Geography 9 (GT), and English/World History 9 (GT). Table II reflects the data demonstrating the changes evidenced over the two academic years. Although demonstrating a net decrease of only two sections in total, six of the 22 schools reported fewer sections of GT English during school year 1985-86 when compared to 1984-85. Only one school, Robinson, reported a loss of two (2) sections with the balance reporting a loss of one. It is important to note that Robinson's total ninth grade enrollment was down 174 students during this period of which only 25 were science and technology students. Twenty-four fewer students enrolled in GT English at Robinson. Mount Vernon reported the loss of one GT English section with an enrollment of 19 fewer students. Twenty-two fewer ninth graders in total were enrolled at Mount Vernon. Only four (4) science and technology students were from the Mount Vernon attendance area. Likewise, West Springfield reported a loss of one GT English section with an enrollment of 28 fewer students. Forty-seven
fewer ninth graders in total were enrolled at West Springfield of which only 14 were science and technology students. Annandale (combined with Jefferson) reported one fewer section of GT English and 63 fewer students enrolled. Ninety-three (93) fewer ninth graders in total were enrolled at Annandale of which only 37 were science and technology students. The sixth school reporting a reduction in GT English enrollments was Stuart reporting the loss of one section and seven (7) students. The prior year Stuart had provided two sections with 33 enrolled compared to one section with 26 enrolled in 1985-86. Stuart's overall enrollment in total for grade nine was down only eight students although 16 were sent to science and technology. ### Social Studies Eight courses were included for this analysis; specifically English/World Civilization 9 (GT), English/World Geography 9 (GT), English/World History 9 (GT), World History (GT), World Cultures (GT), World Civilization (GT), World Geography (GT), and Humanities (GT). Table III (page 7) reflects the data demonstrating the changes evidenced over the two (2) academic years producing a net difference of five (5) additional sections and 39 fewer students. Eight (8) schools reported fewer sections of GT Social Studies courses although the net difference was an increase of five (5) sections. Six (6) schools reported one (1) fewer section and two (2) schools (Lake Braddock and Annandale) two (2) fewer sections. Lee reported one (1) less section and 33 fewer students enrolled in GT Social Studies. Only eight (8) science and technology students were included in the 58 fewer freshmen at Lee. Stuart reported the loss of one (1) section and 15 students, Madison one (1) section and 17 students, Fairfax one (1) section and 17 students, Robinson one (1) section and 41 students, and West Springfield one (1) section and 14 students. Lake Braddock reported two (2) fewer sections and 44 fewer students with 18 science and technology students. Annandale reported two (2) fewer sections and 65 fewer students with 37 science and technology students. - 5 - ### TABLE II ANALYSIS OF ENGLISH ENROLLMENTS (GT COURSES) 84-85 85-86 Diff. Total 9th Gr. **TJHSST** Enrollment # Enr. # Sec. # Sec. # Enr. # Sec. # Enr. Enroll. Change AREA I Edison 2 50 2 45 0 -5 7 -76 Hayfield 2 45 2 52 0 7 13 +7 Lee 2 53 2 39 0 -143 -58 Mt. Vernon 3 67 2 48 -1-194 -22 W. Potomac 3 113 4 99 1 -1418 -109* AREA I TOTALS 0 -45 50 -258 AREA II Annandale 3 93 2 30 -1 -63 37 -93** F. Church 2 57 2 32 0 -25 14 -60 Oakton 4 95 3 62 -1 -33 32 -47 Stuart 2 33 1 26 -1 -7 16 -8 Woodson 2 73 2 97 0 24 22 -35 AREA II TOTALS -3 -104121 -243AREA III Herndon 2 119 4 93 2 -26 10 -84 Langley 4 131 4 119 0 -12 10 -20 Madison 3 79 3 80 0 1 13 -40 Marshall 2 52 3 84 1 32 9 0 McLean 6 171 6 136 0 -35 12 -40 S. Lakes 2 113 109 0 -4 12 6 AREA III TOTALS 3 -44 66 -178AREA IV Chantilly 2 54 2 40 0 -1418 -34 Fairfax 2 39 2 42 0 3 7 112 Lk. Brad. 4 121 5 94 1 -27 18 1 Robinson 6 119 4 95 -2 -24 25 -174W. Spfld. 97 3 69 -1 -28 14 -47 AREA IV TOTALS -2 -90 82 -142TOTALS 62 1774 60 1491 -2 -283 319 -821 ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. ### TABLE III ANALYSIS OF SOCIAL STUDIES ENROLLMENTS (GT COURSES) 84-85 85-86 Diff. Total 9th Gr. **TJHSST** Enrollment # Sec. # Enr. # Sec. # Sec. # Enr. # Enr. Enroll. Change AREA I Edison 1 16 1 11 0 **-**5 7 -76 Hayfield 1 24 1 28 0 4 13 +7 Lee 2 53 1 20 -1 -33 8 -58 Mt. Vernon 1 24 1 18 0 -6 4 -22 W. Potomac 3 99 5 124 2 25 18 -109* AREA I TOTALS 1 -1550 -258 AREA II Annandale 3 93 1 28 -2 -65 -93** 37 F. Church 2 57 2 32 0 -25 14 -60 Oakton 2 59 2 37 0 -22 32 -47 Stuart 3 52 2 37 -1 -15 16 -8 Woodson 2 73 2 97 0 24 22 -35 AREA II TOTALS -3 -103121 -243 AREA III Herndon 2 119 4 93 2 -2610 -84 Langley 4 131 8 245 4 114 10 -20 2 Madison 44 1 27 -1 -17 13 -40 Marshall 2 43 5 117 3 74 9 0 McLean 5 136 8 167 3 31 12 -40 S. Lakes 2 113 3 146 1 33 12 6 AREA III TOTALS 12 209 66 -178AREA IV Chantilly 2 54 2 40 0 -1418 -34 Fairfax 2 38 1 21 -1 -177 112 Lk. Brad. 4 104 2 60 -2 -44 18 1 Robinson 5 102 4 61 -1 -41 25 -174W. Spfld. 4 83 3 69 -1 -1414 -47 AREA IV TOTALS -5 -13082 -142TOTALS 54 1517 59 1478 5 -39319 -821 - 7 - ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. ### <u>Mathematics</u> The mathematics analyses were made by course instead of by total. This decision was made because of the intense interest in these offerings and because combining statistics for algebra and geometry may have led to false conclusions. Courses included were Algebra I (GT), Geometry and Geometry (GT). There was an increase of one (1) section of Algebra I (GT) and a net enrollment decrease of six (6) students during the period. Table IV displays these data by school. No school demonstrated a decrease in sections and only two (2), Lee (-2) and Edison (-11), a decrease in enrollment. These two (2) schools had freshman class reductions of 58 and 76 respectively of which 15 were science and technology students. The Geometry analysis appears in Table V (page 10). There were 22 additional sections taught over the period with an anrollment increase of 418 students. Two (2) schools (West Potomac and Falls Church) reported the loss of one (1) section (although West Potomac's Geometry enrollment increased), Lake Braddock and Oakton reported a loss of three (3) sections and 53 and 36 students respectively. West Springfield reported a loss of two (2) sections and 72 students. Lake Braddock had 18 science and technology students, West Springfield 14, and Oakton 32, with freshman class enrollment changes of +1, -47, and -47 respectively. The Geometry (GT) data, Table VI (page 11), reports a reduction of eight (8) sections and 191 students. Six schools reported fewer sections. West Potomac, Langley, and Madison reported one (1) less section with 5, 9, and 29 fewer students respectively. Annandale, McLean, and Robinson reported two (2) fewer sections with 45, 14. and 29 fewer students respectively. ### Science Earth Science (GT) was the only course examined for this analysis. Since 9th grade science and technolog, students enroll in biology compared to 10th grade non-science and technology students (in general), the analysis of impact on biology enrollments will not be meaningful until school year 1986-87 statistics are known. The earth science analysis (Table VII, page 12) reflects a reduction of seven (7) sections and 165 students. Eight (8) schools reported fewer sections (six reported one fewer and two reported two fewer). Four (4) schools (Hayfield, Mount Vernon, Annuadale, and Chantilly) reported complete removal of the Earth Science (GT) offering. ### TABLE IV ANALYSIS OF ALGEBRA I ENROLLMENTS (GT COURSES) | | 84 | -85 | <u>85</u> | <u>-86</u> | Di | ff. | | Total 9th Gr. | |------------|----------|--------|-----------|------------|--------|--------|-------------------|----------------------| | | ∯ Sec. | # Enr. | ∯ Sec. | # Enr. | ∜ Sec. | # Enr. | TJHSST
Enroll. | Enrollment
Change | | AREA I | | | | | | | | | | Edison | 1 | 24 | 1 | 22 | 0 | -2 | 7 | -76 | | Hayfield | 0 | 0 | 1 | 3 | 1 | 3 | 13 | +7 | | Lee | 1 | 24 | 1 | 13 | 0 | -11 | 8 | -58 | | Mt. Vernon | 0 | 0 | 0 | 0 | J | 0 | 4 | -22 | | W. Potomac | 0 | 0 | 0 | 0 | 0 | 0 | 18 | -109* | | AREA I | TOTALS | | | | i | -10 | 50 | -258 | | AREA II | | | | | | | | | | Annandale | 0 | 0 | 0 | 0 | . 0 | 0 | 37 | -93** | | F. Church | 0 | 0 | 0 | 0 | 0 | Ō | 14 | -60 | | Oakton | 0 | 0 | 0 | 0 | 0 | 0 | 32 | -47 | | Stuart | 0 | 0 | 0 | 0 | 0 | Ö | 16 | -8 | | Woodson | 0 | 0 | 0 | ŋ | 0 | 0 | 22 | -3 5 | | AREA II | TOTALS | | | | 0 | 0 | 121 | -243 | | AREA III | | | | | | | | | | Herndon | 0 | 0 | 0 | 0 | 0 | 0 | 10 | -84 | | Langley | 0 | 0 | 0 | 0 | Ö | Ö | 10 | -20 | | Madison | 0 | 0 | 0 | 0 | Ö | Ö | 13 | -40 | | Marshall | 0 | 0 | 0 | 0 | Ö | Ö | 9 | 0 | | McLean | 1 | 22 | 1 | 26 | Ö | 4 | 12 | -40 | | S. Lakes | 0 | C | 0 | 0 | ō | 0 | 12 | 6 | | AREA II | I TOTALS | | | | 0 | 4 | 66 | -178 | | AREA IV | | | | | | | | | | Chantilly | 0 | 0 | 0 |) | 0 | 0 | 18 | -34 | | Fairfax | 0 | 0 | Ō | Ŏ | 0 | 0 | 7 | 112 | | Lk. Brad. | Ú | 0 | 0 | Ō | Ö | Ö | 18 | 1 | | Robinson | 0 | 0 | Ö | Ö | 0 | 0 | 25 | -174 | | W. Spfld. | 0 | 0 | 0 | Ö | Ő | 0 | 14 | -1 / 4
-4 7 | | AREA IV | TOTALS | | | | 0 | 0 | 82 | -142 | | TOTALS | 3 | 70 | 4 | 64 | 1 | -6 | 319 | -821 | ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. TABLE V ANALYSIS OF GEOMETRY ENROLLMENTS | | 84 | -85 | <u>85</u> | -86 | Di | ff. | | Total 9th Gr. | |------------|----------|--------|-----------|----------------|--------|-------------|-------------------|----------------------| | | # Sec. | # Enr. | # Sec. | # Enr. | ∜ Sec. | # Enr. | TJHSST
Enroll. | Enrollment
Change | | AREA I | | | | | " 5001 | " " " | <u> Liitorr.</u> | - Ollalige | | Edison | 8 . | 193 | 10 | 232 | 2 | 39 | 7 | - 76 | | Hayfield | 10 | 293 | 12 | 350 | 2 | 57 | 13 | +7 | | Lee | 8 | 238 | 15 | 376 | 7 | 138 | 8 | -58 | | Mt. Vernon | 10 | 294 | 11 | 330 | 1 | 36 | 4 | -22 | | W. Potomac | 15 | 295 | 14 | 366 | -1 | 71 | 18 | -109* | | AREA I | TOTALS | | | | 11 | 341 | 50 | -258 | | AREA II | | | | | | | | | | Annandale | 21 | 542 | 23 | 560 | 2 | 18 | 37 | -93** | | F. Church | 11 | 289 | 10 | 275 | -1 | -14 | 14 | - 60 | | Oakton | 20 | 517 | 17 | 481 | -3 | - 36 | 32 | -47 | | Stuart | 8 | 217 | 10 | 242 | 2 | 25 | 16 | -8
| | Woodson | 16 | 458 | 17 | 493 | 1 | 35 | 22 | - 35 | | AREA II | TOTALS | | | | 1 | 28 | 121. | -243 | | AREA III | | | | | | | | | | Herndon | 15 | 409 | 18 | 454 | 3 | 45 | 10 | -84 | | Langley | 14 | 397 | 14 | 367 | 0 | -30 | 10 | -20 | | Madison | 15 | 487 | 19 | 467 | 4 | -20 | 13 | -40 | | Marshall | 9 | 217 | 9 | 239 | 0 | 22 | 9 | 0 | | McLean | 11 | 300 | 13 | 315 | 2 | 15 | 12 | -40 | | S. Lakes | 15 | 402 | 15 | 425 | 0 | 23 | 12 | 6 | | AREA II | I TOTALS | | • | | 9 | 55 | 66 | -178 | | AREA IV | | | | | | | | | | Chantilly | 14 | 411 | 17 | 456 | 3 | 45 | 18 | -34 | | Fairfax | 9 | 243 | 10 | 275 | 1 | 32 | 7 | 112 | | Lk. Brad. | 30 | 826 | 27 | 773 | -3 | -53 | 18 | 1 | | Robinson | 25 | 703 | 27 | 745 | 2 | 42 | 25 | -174 | | W. Spfld. | 19 | 512 | 17 | 440 | -2 | -72 | 14 | -174
-47 | | AREA IV | TOTALS | | | | 1 | -6 | 82 | -142 | | TOTALS | 303 | 8243 | 325 | 8661 | 22 | 418 | 319 | -821 | ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. ### TABLE VI ANALYSIS OF GEOMETRY ENROLLMENTS (GT COURSES) 84-85 85-86 Diff. Total 9th Gr. **TJHSST** Enrollment ∄ Sec. # Enr. # Sec. # Enr. # Sec. # Enr. Enroll. Change AREA I Edison 1 33 1 24 0 -9 -76 Hayfield 1 28 1 13 0 -1513 +7 Lee 2 53 2 34 0 -198 -58 Mt. Vernon 21 1 l 17 0 -4 4 -22 W. Potomac 74 3 69 -1 -5 18 -109*AREA I TOTALS -1 -52 50 -258 AREA II Annandale 3 67 ' 1 22 -2 -45 37 -93** F. Church 1 22 1 23 0 1 14 -60 Oakton 2 47 2 24 0 -23 32 -47 Stuart 16 1 14 0 -2 16 -8 Woodson 1 2 27 38 1 11 22 -35 AREA II TOTALS -1 -.58 121 -243 AREA III Herndon 2 58 2 59 0 1 10 -84 Langley 5 119 4 110 -1 -9 -20 10 Madison 3 68 2 39 -1 -29 13 -40 Marshall 2 29 2 40 0 11 9 0 McLean 3 55 1 41 -2 -1412 -40 S. Lakes 63 3 78 Û 15 12 6 AREA III TOTALS -4 -25 66 -178AREA IV Chantilly 1 36 1 27 0 -9 18 -34Fairfax 2 45 2 35 0 10 7 112 Lk. Brad. 2 38 2 38 0 0 18 1 Robinson 79 2 50 -2 -29 25 -174W. Spfld. 2 40 32 0 -8 14 -47 AREA IV TOTALS -2 -56 82 -142TOTALS 46 1018 38 827 -8 -191319 -821 - 11 - ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. ### TABLE VII ANALYSIS OF EARTH SCIENCE ENROLLMENTS (GT COURSES) 84-85 85-86 Diff. Total 9th Gr. **TJHSST** Eurollment # Sec. # Enr. # Sec. # Enr. # Sec. # Enr. Enroll. Change AREA I Edison 1 28 2 23 1 -5 7 -76 Hayfield 1 27 0 0 -1 -27 13 +7 Lee 1 7 1 8 0 1 8 -58 Mt. Vernon 1 4 0 0 -1 -4 4 -22 2 W. Potomac 18 1 12 -1 -6 18 -109* AREA I TOTALS -2 -41 50 -258 AREA II Annandale 1 26 0 0 -1 -26 37 -93** F. Church 1 12 1 15 0 3 14 -60 Oakton 0 0 0 0 0 0 32 -47 Stuart 1 14 1 11 0 -3 16 -8 Woodson 0 0 0 0 0 0 22 -35 AREA II TOTALS -1 -26 121 -243 AREA III Herndon 2 52 2 46 0 -6 10 -84 Langley 3 71 3 84 0 13 10 -20 Madison 1 24 2 35 1 11 13 -40 Marshall 1 17 1 15 0 -2 9 0 McLean 2 38 1 20 -1 -1812 -40 S. Lakes 1 23 2 38 1 15 12 6 AREA III TOTALS 1 13 66 -178AREA IV Chantilly 2 40 0 0 -2 -40 18 -34Fairfax 1 15 1 20 0 5 7 112 Lk. Brad. 3 76 1 25 -2 -51 18 1 Robinson 2 35 1 24 -1 -11 25 -174W. Spfld. 1 28 1 14 0 -1414 -47 AREA IV TOTALS -5 -11182 -142TOTALS 28 555 21 390 -7 -165 319 -821 ٠, ^{*} Difference in enrollment from the 9th grades at Fort Hunt and Groveton in 1984-85 and West Potomac in 1985-86. ^{**} Difference in enrollment from the 9th grades at Annandale and Jefferson in 1984-85 and Annandale in 1985-86. A summary of data by area for all programs/courses is presented in Table VIII. TABLE VIII SUMMARY DATA SECTIONS AND ENROLLMENTS BY AREA NET CHANGES 1984-85 TO 1985-86 | Program/Course | ARI | EA I | AREA | II | AREA | III | AREA | IV | TOT | AL | |-----------------|------------------|---------------------|--------------------|--------|--------------------|--------|--------------------|-------------|--------------------|-------| | | TJHSST
Enroll | | TJHSST
Enroll. | = 121 | TJHSST
Enroll. | = 66 | TJHSST
Enroll. | = 82 | TJHSST
Enroll. | = 319 | | _ | | h Grade
. = -258 | Net 9th
Enroll. | | Net 9th
Enroll. | | Net 9th
Enroll. | | Net 9th
Enroll. | | | | Sects | Enroll | Sects | Enroll | Sects | Enroll | Sects | Enroll | Sects | Enrol | | English (GT) | 0 | -45 | - 3 | -104 | 3 | -44 | -2 | -90 | -2 | -283 | | Soc. St. (GT) | 1 | -15 | -3 | -103 | 12 | 209 | - 5 | -130 | 5 | -39 | | Alg. I (GT) | 1 | -10 | 0 | 0 | 0 | 4 | 0 | 0 | 1 | -6 | | Geometry | 11 | 341 | 1 | 28 | 9 | 55 | 1 | -6 | 22 | 418 | | Geometry (GT) | -1 | - 52 | -1 | -58 | -4 | -25 | -2 | - 56 | -8 | -191 | | Earth Sci. (GT) | -2 | -41 | -1 | -26 | 1 | 13 | -5 | -111 | - 7 | -165 | ### RESULTS Enrollment Analyses If the initial concern was in fact true, that is, if science and technology enrollments prohibited course offerings in GT or advanced topics, then it would be expected that enrollment reductions in any given course at any school would be greater than the number of science and technology students withdrawn to attend the new school. The concern was that due to the absence of science and technology students other students would not be afforded the opportunity to enroll because of insufficient enrollments to merit teaching the class. A review of Tables II through VII revealed that this condition (larger reductions in enrollments that the numbers of science and technology students) occurred in GT English classes in ten (10) of 21 cases; in nine (9) of 21 cases for GT Social Studies; in one (1) of the four (4) schools where Algebra I GT was offered; in five (5) of 21 in Geometry; in eight (8) of 21 in Geometry GT; and in four (4) of 20 in Earth Science GT. A closer view revealed that these schools (10 of 21; 9 of 21; 1 of 4; 5 of 21; 8 of 21; and 4 of 20) represented fifteen of the 21 schools in at least one (1) of the analyses. Table IX displays these data. TABLE IX SCHOOLS WITH ENROLLMENT DECLINES IN SELECTED PROGRAMS/COURSES GREATER THAN SCIENCE AND TECHNOLOGY ENROLLEES | | Eng. GT | S.S. GT | Alg. I GT | Geometry | Geo. GT | E. Sci. GT | |----------------|---------|---------|-----------|----------|---------|------------| | Edison | | | | | X | | | Hayfield | | | | | x | X | | Lee | X | X | X | | X | Λ | | Mount Vernon | X | X | | | •• | | | Annandale | X | X | | | x | | | Falls Church | X | X | | | Λ | | | Oakton | X | | | x | | | | Herndon | X | X | | •• | | | | Langley | X | | | X | | | | McLean | X | | | •• | x | x | | Madison | | X | | X | X | Λ | | Chantilly | | | | •• | Λ | X | | Fairfax | | X | | | X | Λ | | Lake Braddock | X | X | | X | Λ | X | | Robinson | | X | | ** | х | Λ | | W. Springfield | X | ., | | x | Λ | | Further analysis considered the reduction in sections taught at those schools in Table IX that enrolled fewer students. Table X presents these data. The assumption was that if fewer students did not reduce the number of sections then there was no reduction in availability. Table X lists 12 schools that taught fewer sections of at least one (1) given course/program after demonstrating enrollment declines in those courses/programs greater than the number of students enrolled at science and technology. SCHOOLS WITH DECLINES IN NUMBER OF SECTIONS TAUGHT OF THOSE WITH ENROLLMENT DECLINES IN SELECTED PROGRAMS/COURSES GREATER THAN SCIENCE AND TECHNOLOGY ENROLLEES | | Eng. GT | S.S. GT | Alg. I GT | Geometry | Geo. GT | E. Sci. G ^m | |----------------|---------|---------|-----------|----------|---------|------------------------| | Hayfield | | | | | | 17 | | Lee | | X | | | | X | | Mount Vernon | X | X | | | | | | Annandale | X | X | | | х | | | Oakton | Х | | | | Λ | | | McLean | | | | | x | ** | | Madison | | X | | | Λ | X | | Chautilly | | | | | | ** | | Fairfax | | X | | | | X | | Lake Braddock | | X | | x | | v | | Robinson | | X | | A | v | X | | W. Springfield | X | | | x | X | | The next step to determine availability is examination of the assumption that if the difference between the number of science and technology students and the enrollment decline was sufficient to teach another section but another section was not organized, then some factor other than science and technology enrollment was operating. Table XI demonstrates these data for each school and program identified in Table X and reduces the possible schools affected by science and technology enrollments to nine and programs/courses to twelve. TABLE XI AVAILABILITY OF SUFFICIENT STUDENTS TO CREATE NEW SECTIONS | School | Subject/Course | Number of Students
Presumed
Not Served* | Sufficient to
Offer Anothe:
Section** | |----------------|---------------------|---|---| | Mount Vernon | English (GT) | 15 | No | | Annandale | English (GT) | 26 | Yes | | Oakton | English (GT) | 1 | No | | W. Springfield | English (GT) | 14 | No | | Lee | Social Studies (GT) | 25 | Yes | | Mount Vernon | Social Studies (GT) | 2 | No | | Annandale | Social Studies (GT) | 28 | Yes | | Madison | Social Studies (GT) | 4 | No | | Fairfax | cocial Studies (GT) | 10 | No | | Lake Braddock | Social Studies (GT) | 26 | Yes | | Robinson | Social Studies (GT) | 16 | No | | Lake Braddock | Geometry | 35 | Yes | | W. Springfield | Geometry | 58 | Yes | | Annandale | Geometry (GT) | 8 | No | | McLean | Geometry (GT) | 2 | No | | Robinson | Geometry (GT) | 4 | No | | Hayfield | Earth Science (GT) | 14 | No | | McLean | Earth Science (GT) | 6 | No | | Chantilly | Earth Science (GT) | 22 | Yes | | Lake Braddock | Earth Science (GT) | 33 | Yes | ^{*}Difference between the carollment decline and the number of science and technology students. At this point, all other schools have been determined to have experienced no impact because: 1. Their enrollment reduction in any given
program or course was equal to or less than the science and technology enrollments at hat particular school. (The assumption is that all science and technology students were served at Jefferson.) ^{**}A ratio of 22:1 was used in this analysis. - 2. Their enrollment reduction was greater than science and technology enrollments but their number of sections was not reduced. (The assumption is that if no fewer sections were offered then availability was not reduced.) - 3. The number of students not being served was sufficient (22 or more) to organize and teach another section without science and technology students present. (The assumption is that if 22 or more students were present and no section offered then availability was not a factor of science and technology enrollments.) Continued analysis examined the availability of existing sections for those students presumed not served by the courses/programs. Table XII reports these data. The assumption is that if the numbers were small enough to be absorbed by existing sections within reasonable pupil/teacher ratios then the fact that they were not enrolled was driven by circumstances other than science and technology enrollments. Table XII indicates a reduction to eight (8) schools and nine (9) programs/courses that may not have been offered because of science and technology enrollments under the assumptions stated. TABLE "II AVAILABILITY OF SPACE WIT.'IN EXISTING SECTIONS SCHOOL YEAR 1985-86 DATA | | | No. Students | Number of
1985-86
Sections/
Enrollments | Sufficient
Room | |----------------|---------------------|--------------|--|--------------------| | Mount Vernon | English (GT) | 15 | 2/48 | No | | 0ak ton | English (GT) | 1 | 3/62 | | | W. Springfield | English (GT) | 14 | 3/69 | No | | Mount Vernon | Social Studies (GT) | 2 | 1/18 | Yes | | Madison | Social Studies (GT) | 4 | 1/27 | No | | Fairfax | Social Studies (GT) | 10 | 1/21 | No | | Robinson | Social Studies (GT) | 16 | 4/61 | Yes | | Annandale | Geometry (GT) | 8 | 1/22 | No | | McLean | Geometry (GT) | 2 | 1/41 | No | | Robinson | Geometry (GT) | 4 | 2/50 | No | | Hayfield | Firth Science (GT) | 14 | 0/0 | No | | McLean | Earth Science (GT) | 6 | 1/20 | No | The final analysis examines the unduplicated student head count within the schools identified in Table XII. The assumption is, for example, that the two (2) students not served in the McLean Geometry (GT) program are, in fact, within the 6 counted as not served in the McLean Earth Science (GT) program. There are then 6 McLean students not served instead of 8. Taking the largest numbers of students at any school within any of the programs/courses examined as the number of actual students not served produces an unduplicated head count of 65 students. Table XIII presents these data. ### TABLE XIII UNDUPLICATED HEAD COUNT | | Eng. GT | S.S. GT | Alg. I GT | Geometry | Geo. GT | E. Sci. GT | Unduplicated
Head Count | |----------------|---------|---------|-----------|----------|---------|------------|----------------------------| | Hayfield | 0 | 0 | 0 | 0 | 0 | 14 | 14 | | Mt. Vernon | 15 | Ō | 0 | Ô | 0 | 0 | 14 | | Annandale | 0 | 0 | Ô | Õ | Q | 0 | 1.5 | | Madison | 0 | 4 | Õ | Ô | 0 | 0 | Ö | | McLean | 0 | 0 | Õ | Ô | 2 | 6 | 4 | | Fairfax | 0 | 10 | Ô | 0 | 0 | 0 | 6 | | Robinson | 0 | 0 | Õ | 0 | 4 | 0 | 10 | | W. Springfield | 14 | _0_ | <u>0</u> | <u>o</u> | 0 | 0 | 14 | | TOTALS | 29 | 14 | 0 | 0 | 14 | 20 | 65 | #### CONCLUSION Under the stated assumptions, 65 students were potentially not served during school year 1985-86 because of enrollments at the School for Science and Technology. This number (65) represents .6% of the 9th grade population not enrolled in the School for Science and Technology. #### ANALYSIS OF THE EFFECTS OF STAFFING Six (6) department chairpersons were hired in the second semester of 1984-85, the year before the School for Science and Technology opened. Table XIV gives the subject area and the prior work location of each of the chairpersons. None of these people were released from their classroom duties to report to the School for Science and Technology until a replacement had been secured. In all cases, a fully certified replacement was secured; however, most of the replacements were younger and less experienced than the veteran teachers selected as department chairpersons. ## TABLE XIV 1984-85 STAFFING FOR THE SCHOOL FOR SCIENCE AND TECHNOLOGY BY SUBJECT AREA AND PRIOR WORK LOCATION | Department Chairpersons | Subject Area | Prior Work Location | |--|--|---| | English Foreign Language Mathematics Science Social Studies Technology | English French Mothematics Biology Social Studies Computer Science | Dept. of Instructional Services Lake Braddock Secondary Marshall High School Fort Hunt High School Chantilly High School West Springfield High School | Of the 32 classroom teachers hired for 1985-86, the opening year for the School for Science and Technology, 20 or 62% of them were Fairfax County public high school teachers the previous year and six (6) or 19% were Fairfax County intermediate teachers the previous year. The remaining six (6), or 19%, had spent the previous year in business or industry, in research at the National Institute of Health, in teaching at the university level, in teaching in another school system, or working in a central office of the Fairfax County Public Schools. These data are displayed in Table XV. # TABLE XV 1985-86 CLASSROOM TEACHER STAFFING AT THE SCHOOL FOR SCIENCE AND TECHNOLOGY BY PREVIOUS YEAR WORK LOCATION | Number/Percent
of Teachers | Previous Work Location | |-------------------------------|---| | 20/62% | ll FCPS high schools: West Potomac, Lake Braddock, West Springfield, Mount Vernon, Lee, Jefferson, Fairfax, Falls Church, Annandale, Hayfield, and Oakton | | 6/19% | 6 FCPS intermediate schools: Rocky Run, Lanier,
Cooper, Jackson, Hughes, and Whitman | | 6/19% | Eusiness/industry; university teaching; other school systems; government agencies; and Office of School and Community Relations (FCPS) | TOTAL OF 32 Table XVI contains a school-by-school analysis of the 26 School for Science and Technology teachers who were previously teaching in Fairfax County public schools. These teachers came from 11 of the 22 high schools and 6 of the 19 intermediate schools. Thus, 17 of the 41 high and intermediate schools, or 41% were directly affected by staffing at the School for Science and Technology. A total of 24 Fairfax County public high or intermediate schools, or 59%, were unaffected by staffing at the School for Science and Technology. ### TABLE XVI # NUMBER OF 1985-86 SCHOOL FOR SCIENCE AND TECHNOLOGY CLASSROOM TEACHERS BY PREVIOUS FCPS SCHOOL ASSIGNMENT AND FIELD OF CERTIFICATION | <u>School</u> | | Number of Teachers and Certification | | |--------------------|-----------|---|----| | Annandale | 1 | l Biology; l Physics | 2 | | Chantilly | | | 0 | | Edison | | | 0 | | Fairfax | 2 | 2 Math | 2 | | Falls Church | 1 | Physical Education | 1 | | Hayfield | 1 | Math | 1 | | Herndon | | | = | | Jefferson | 1 | Physical Education; 1 Physics; 1 Business Ed; 1 Biology | 0 | | Lake Braddock | : 1 | Math; 1 English; 1 Foreign Language | 4 | | Langley | _ | inden, I bugitan, I foreign banguage | 3 | | Lee | 1 | Foreign Language | 0 | | Madison | • | Torcign Language | 1 | | Marshall | | | 0 | | McLean | | | 0 | | Mount Vernon | 1 | Biology | 0 | | Oakton | | Math | 1 | | Robinson | 2 | . matn | 2 | | South Lakes | | | 0 | | Stuart | | | 0 | | | | | 0 | | West Potomac | | English | 1 | | West Springfi | erq I | English; 1 Biology | 2 | | Woodson | | | 0 | | TOTAL HI | GH SCHOOL | | 20 | | Cooper | , | | | | Cooper
Franklin | 1 | Math | 1 | | | | | 0 | | Frost | | | 0 | | Glasgow | | | C | | Herndon | | | 0 | | Holmes | _ | | 0 | | Hughes | 1 | Foreign Language | 1 | | Irving | | | 0 | | Jackson | 1 | English | 1 | | Key | | | Ô | | Kilmer | | | ő | | Lanier | 1 | Industrial Arts | 1 | | Longfellow | | | 0 | | Poe | | | | | Rocky Run | 1 | Industrial Arts | 0 | | Sandburg | | | 1 | | Thoreau | | | 0 | | Twain | | | 0 | | Whitman | 1 | Physical Education | 0 | | TOTAL INT | ERMEDIATE | SCHOOL | 1 | | | | | 6 | | GRAND TOT | AL. | | 26 | | | | | 40 | - 19 - Table XVII displays certification information about the 26 FCPS teachers who transferred to the School for Science and Technology for the 1985-86 year. The largest group of teachers by certification transferring to the School for Science and Technology is the group of seven (7) mathematics teachers. The Department of Personnel Services reported that it was able to meet this demand for mathematics teachers with early-contracted mathematics teachers who were well trained. According to the Department of Personnel Services, the pool of applicants for teaching positions in the sciences is not a strong one. At the School for Science and Technology two of the four biology teachers and all of the physics teachers were from Annandale and Jefferson High Schools. Because these two schools with declining enrollments were being merged, destaffing and transferring of teachers to science and technology is considered to be a positive action. For all other certification areas, the Department of Personnel Services reported that it has been able to recruit and employ qualified applicants. However, because of the experience levels of most School for Science and Technology faculty, it is reasonable to assert
that their replacements were probably less experienced. The impact of losing a particular teacher from any given school is often minimized by dividing that teacher's responsibilities among several teachers already on staff. For example, if a high school teacher selected for the School for Science and Technology taught one class of AP Calculus, two sections of Algebra II-Trigonometry (GTP), and one other mathematics class, the replacement teacher would most likely not be given that exact assignment. Instead, the advanced and GT classes would likely be assigned to an experienced teacher already on staff, and the replacement teacher would be given a more standard schedule of assigned classes. Thus, the impact of teachers transferring to the School for Science and Technology would be considerably lessened. Data which follow tend to support this position. ### TABLE XVII NUMBER OF 1985-86 SCHOOL FOR CCIENCE AND TECHNOLOGY TEACHERS PREVIOUSLY EMPLOYED BY FCPS BY AREA OF CERTIFICATION | DISCIPLINE | NUMBER | |--|--------------------------------------| | Biology Business Education English Foreign Language Industrial Arts Mathematics Physical Education Physics | 4
1
4
3
2
7
3
2 | | TOTAL | 26 | Referring back to Tables XVI (page 19) and XIII (page 17) we find that there is only one (1) school (West Springfield) of the eight (8) where students were potentially not served in a given program/course where a teacher in that same program/course was transferred to science and technology. The West Springfield program involved is GT English. Table XVIII presents the information demonstrating this comparison. ### TABLE XVIII COMPARISON OF SCHOOLS WITH POTENTIAL ENROLLMENT IMPACT WITH SCHOOLS WITH FACULTY TRANSFERS | Schools with Potential Enrollment Impact (Table XIII) | Courses/Programs Affected (Table XIII) | Number and Discipline of Faculty Transferred to S&T (Table XVI) | |--|---|--| | Hayfield Mount Vernon Annandale Madison McLean Fairfax Robinson West Springfield | Earth Science (GT) English (GT)/Social Studies (GT) Geometry (GT) Social Studies (GT) Geometry (GT)/Earth Science (GT) Social Studies (GT) Geometry (GT) English (GT) | i Mathematics l Biology l Biology/l Physics None None 2 Mathematics None l English/l Biology | Further analysis examined each school (excluding Jefferson) with faculty (excluding physical education and foreign language) who had transferred to science and technology for impact on offerings at higher grade levels since the preceding comparison concentrated upon ninth grade enrollments only. Table XIX presents these findings. ## TABLE XIX EFFECT OF FACULTY TRANSFERS ON SELECTED COURSE OFFERINGS GRADES 10-12 | School | Faculty (Number & Discipline) | Changes in Offerings
School Year 1984-85 to 1985-86 | |----------------|-------------------------------|---| | Annandale | l Biology/l Physics | AP Physics was not available during either school year. AP Biology sections remained at one (1) each year and enrollment increased from 20 to 22 over the period. | | Fairfax | 2 Mathematics | AP Calculus AB remained at one (1) section for both years and BC increased from one (1) to two (2) sections. AB demonstrated an enrollment increase of five (5) and BC of nine (9). | | Hayfield | 1 Mathematics | Both AP Calculus AB and BC remained at one (1) section each for both years. AB demonstrated an enrollment increase of seven (7) and BC of one (1). | | Lake Braddock | l Mathematics/l English | English 10 (GT) and AP English 12 both experienced increases in numbers of sections offered (two each). English 11 (GT) remained constant at one (1) section. AB Calculus increased by one (1) section (from 3 to 4) and nine (9) students, and BC Calculus remained constant with two (2) sections and an enrollment increase of four (4). | | Mount Vernon | 1 Biology | AP Biology sections held constant at one (1) each year. Enrollment declined by five (5) (from 24 to 19). | | Oakton | 2 Mathematics | BC Calculus held at two (2) sections each year declining two (2) students. AB Calculus declined one (1) section (from 3 to 2) and enrollments declined 11 (from 67 to 56). | | W. Springfield | l English/l Biology | English 10 (GT) declined from six (6) to four (4) sections (158 to 105 students), English 11 (GT) increased from three (3) to five (5) sections (78 to 139 students), and AP English held at four (4) sections each year (16 fewer students). AP Biology held at one (1) section each year with an enrollment increase of nine (9). | #### CONCLUSION Reductions in faculty at other high schools due to transfers to the School for Science and Technology correlated with schools potentially serving fewer students because of enrollments at science and technology in only one (1) instance; i.e., English GT offerings at West Springfield Nigh School. Faculty transfer impact on advanced/accelerated course offerings at other grade levels likewise was a potential at only one (1) high school; specifically, Oekton High School offered one (1) fewer section of AB Calculus and experienced a transfer of two (2) mathematics teachers to science and technology.